CTE Standards Unpacking Electrical/Electronic Systems and Heating Ventilation Air Conditioning (HVAC) **Course:** Electrical/Electronic Systems and Heating Ventilation Air Conditioning (HVAC) **Course Description:** Students in Electrical/Electronic Systems and Heating Ventilation Air Conditioning (HVAC) will learn theory and operation as well as diagnosis and repair of Electrical/Electronic and HVAC systems. Completion of this course will aid students as they continue their education at the post-secondary level or in the workforce and in the preparation for their ASE certification test. (The examples are NATEF (National Automobile Technician Education Foundation) tasks that the student may complete for ASE (Automotive Service Excellence) certification.) **Career Cluster:** Transportation Distribution and Logistics **Prerequisites:** Introduction to Vehicle Systems and Maintenance or Maintenance and Light Repair - Recommended **Program of Study Application:** Electrical/Electronic Systems and Heating Ventilation Air Conditioning (HVAC) is an advanced pathway course in the transportation. distribution and logistics career cluster, automotive technology pathway. INDICATOR #EEHVAC 1: Students will demonstrate automotive technology safety practices, including Occupational Safety and Health Administration (OSHA) and Environmental Protection Agency (EPA) requirements, for an automotive repair facility. **SUB-INDICATOR 1.1 (Webb Level: 2 Skill/Concept):** Demonstrate automotive technician safety practices | technician safety practices | | I | |-----------------------------|--------------------------|--------------------------| | Knowledge (Factual): | Understand (Conceptual): | Do (Application): | | -Protective clothing and | -The use of protective | -Use protective clothing | | safety equipment | clothing and safety | and safety equipment | | according to OSHA and | equipment according to | according to OSHA and | | EPA requirements. | OSHA and EPA | EPA requirements. | | | requirements to protect | | | -Use of hand and power | technician's health. | -Summarize the proper | | tools | | use of safety data sheet | | | -Consequences of the | (SDS) | | -Basic shop safety using | improper use of hand and | | | OSHA standards | power tools | -Demonstrate the proper | | | | use of hand and power | | -Safety data sheets. (SDS) | | tools | | | | | | | | -Examine basic shop | | | | safety using OSHA | | | | standards | | | -Maintain a portfolio of | |--|--------------------------| | | successfully completed | | | safety and equipment | | | exams | | | | | | | Students will be assessed on their ability to: - Create a safety poster the proper use of all safety equipment and protective clothing. - Create a safety video for the proper use of hand and power tools. - Maintian folder of SDS. | Academic Connections | | | | |---|--|--|--| | ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard): | Sample Performance Task Aligned to the Academic Standard(s): | | | | SL2. Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source. | Students will create a safety video. | | | INDICATOR #EEHVAC 2: Students will perform maintenance, diagnostic and repair procedures of electrical/electronic systems. **SUB-INDICATOR 2.1 (Webb Level: 3 Strategic Thinking):** Demonstrate knowledge of the vehicle electrical system **SUB-INDICATOR 2.2 (Webb Level: 2 Skill/Concept):** Test and repair electrical problems | | _ | |-------------------------------|---| | Understand (Conceptual): | Do (Application): | | -Differences between | -Research vehicle service | | electrical/electronic series, | information including | | parallel, and series and | vehicle service history, | | parallel circuits using | service precautions, and | | principles of electricity | technical service | | (Ohm's Law). P-1 | bulletins. P-1 | | | | | | -Repair a vehicle | | | electrical system. | | | -Differences between electrical/electronic series, parallel, and series and parallel circuits using principles of electricity | - -Electrical/electronic series, parallel, and series and parallel circuits using principles of electricity (Ohm's Law). P-1 - -Digital multimeter (DMM) when measuring source voltage, voltage drop (including grounds), current flow, and resistance. P-1 - Shorts, grounds, opens, and resistance problems in electrical/electronic circuits. P-1 - -Electrical/electronic system components and configuration. P-1 - -Test light - -Jumper wires - -General circuit protection - -Terminal ends and connector - -Causes and effects from shorts, grounds, opens, and resistance problems in electrical/electronic circuits. P-1 - -Electrical/electronic system components and configuration. P-1 - -Identify electrical/electronic system components and configuration. P-1 - -Use a test light to check operation of electrical circuits. P-2 - -Use fused jumper wires to check operation of electrical circuits. P-2 - -Measure key-off battery drain (parasitic draw). P-1 - -Inspect and test fusible links, circuit breakers, and fuses; determine necessary action. P-1 - -Repair and/or replace connectors, terminal ends, and wiring of electrical/electronic systems (including solder repair) P-1 - -Use wiring diagrams to trace electrical/electronic circuits. P-1 - -Generate a work order using a computer-based program. Students will be assessed on their ability to: - Complete a work order. - Identify electrical circuits using service manual. - Measure a known voltage, amperage, and resistance circuit. - Identify and repair an electrical circuit. #### **Academic Connections** # ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard): HS-PS3-5 Develop and use a model of two objects interacting through electric or magnetic fields to illustrate the forces between objects and the changes in energy of the objects due to the interaction. A-CED4. Rearrange formulas to highlight a quantity of interest, using the same reasoning as in solving equations. For example, rearrange Ohm's law V = IR to highlight resistance R. Sample Performance Task Aligned to the Academic Standard(s): Students will model the circuits within the vehicle. Students will calculate Ohm's Law problems that model the curcuits. ## INDICATOR #EEHVAC 3: Students will perform maintenance, diagnostic and repair procedures of the battery systems. # SUB-INDICATOR 3.1 (Webb Level: 1 Recall): Identify battery requirements SUB-INDICATOR 3.2 (Webb Level: 2 Skill/Concept): Service battery | Knowledge (Factual): | Understan | |----------------------------|--------------| | -High voltage systems on | -Hazards ar | | electric, hybrid electric, | of high volt | | gasoline, and diesel | | | vehicles. | -Constructi | | | and testing | | | | | | | | | | # Understand (Conceptual): -Hazards and consequences of high voltage systems. -Construction, maintenance, and testing, of a battery. ### Do (Application): - -Perform battery stateof-charge test. P-1 - -Maintain or restore electronic memory functions. P-1 - -Perform slow/fast battery charge according to manufacturer's recommendations. P-1 | Learning. Leadership. Service. | | | -Jump-start vehicle using jumper cables and a booster battery or an auxiliary power supply. P-1 | | |---|--|-------------------------------|---|--| | Benchmarks: Students will be assessed on their ability to: • Model testing a battery using proper test equipment. • Properly jumpstart a vehicle. | | | | | | | Academic (| Connections | | | | ELA Literacy and/or Math
(if applicable, Science and
Studies Standard): | | Sample Perfo
the Academic | rmance Task Aligned to
: Standard(s): | | | SL1 1. Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) | | | explain charge a battery
nanufacture specifications | | | HS-PS3-1 Create a computational model to calculate the change in the energy of one component in a system when the change in energy of the other component(s) and energy flows in and out of the system are known. | | Students will omodel of the b | create a mathematical
attery system | | | INDICATOR #EEHVAC 4: Students will perform maintenance, diagnostic and repair procedures of starting systems. | | | | | | SUB-INDICATOR 4.1 (Webb Level: 1 Recall): Explain starting system operation SUB-INDICATOR 4.2 (Webb Level: 2 Skill/Concept): Inspect and repair starting | | | | | | Knowledge (Factual): -Components of starting system | Understand (
-Starting systemaintenance a | _ | Do (Application): -Demonstrate knowledge of an automatic idle- stop/start-stop system. P-3 | | | | -Perform starter current
draw test; determine
necessary action. P-1 | |-------------|---| | | -Perform starter circuit voltage drop tests; determine necessary action. P-1 | | | -Inspect and test starter
relays and solenoids;
determine necessary
action. P-2 | | | -Remove and install starter in a vehicle. P-1 | | | -Inspect and test
switches, connectors,
and wires of starter
control circuits;
determine necessary
action. P-2 | | | | | Renchmarks: | | Students will be assessed on their ability to: • Diagnose starter circuits, components, and motors using a test vehicle. ### **Academic Connections** | ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard): | Sample Performance Task Aligned to the Academic Standard(s): | |--|---| | W4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. | Students will create a repair estimate on test vehicle | | A-CED Create equations and inequalities in one variable and use them to solve problems. | Students will create a formula representing the draw of a circuit | INDICATOR #EEHVAC 5: Students will perform maintenance, diagnostic and repair procedures of the charging system. **SUB-INDICATOR 5.1 (Webb Level: 2 Skill/Concept):** Remove, inspect, and replace charging system components | Knowledge (Factual): | Understand (Conceptual): | Do (Application): | |----------------------|-----------------------------|---------------------------| | -Components of a | -Charging system operation, | -Perform charging | | charging system | repair, and maintenance. | system output test; | | | | determine necessary | | | | action. P-1 | | | | -Inspect, adjust, and/or | | | | replace generator | | | | (alternator) drive belts; | | | | check pulleys and | | | | tensioners for wear; | | | | check pulley and belt | | | | alignment. P-1 | | | | -Remove, inspect, and/or | | | | replace generator | | | | (alternator). P-2 | | | | -Perform charging circuit | | | | voltage drop tests; | | | | determine necessary | | | | action. P-2 | | | | | | | | | ### Benchmarks: Students will be assessed on their ability to: • Diagnose charging system circuits, components, and alternators using a test vehicle. | Academic Connections | | | |--|--|--| | ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard): | Sample Performance Task Aligned to the Academic Standard(s): | | | W4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. | Students will create a repair estimate on test vehicle | | A-CED Create equations and inequalities in one variable and use them to solve problems. Students will create a formula representing the draw of a circuit ## INDICATOR #EEHVAC 6: Students will identify and perform repair procedures of electrical systems. **SUB-INDICATOR 6.1 (Webb Level: 2 Skill/Concept):** Identify and inspect lighting, instrument cluster, driver information, and body electrical systems and verify operation **SUB-INDICATOR 6.2 (Webb Level: 2 Skill/Concept):** Perform the following repair operations ### **Knowledge (Factual):** -Interior and exterior electrical systems. #### **Understand (Conceptual):** - -Ramifications of high intensity discharge headlights. - -Importance of inspecting interior and exterior lamps. - -Consequences of nonoperational warning indicators. - -Importance of windshield wiper system. ### Do (Application): - -Identify system voltage and safety precautions associated with highintensity discharge headlights. P-2 - -Inspect interior and exterior lamps and sockets including headlights and auxiliary lights (fog lights/driving lights); replace as needed. P-1 - -Verify operation of instrument panel gauges and warning/indicator lights; reset maintenance indicators. P-1 - -Verify windshield wiper and washer operation; replace wiper blades. P-1 - -Describe the operation of keyless entry/remotestart systems. P-3 | | -Aim headlights. P-2 -Disable and enable supplemental restraint system (SRS) and verify indicator lamp operation. P-1 -Remove and reinstall door panel. P-1 | |--|---| | Benchmarks: Students will be assessed on their ability to: • Perform vehicle safety inspection. | | | Academic (| Connections | | ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard): | Sample Performance Task Aligned to the Academic Standard(s): | | W4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. | Students will create a vehicle safety report | | N-VM2. Find the components of a vector by subtracting the coordinates of an initial point from the coordinates of a terminal point. | Students will create a visual representation showing headlights as vectors | | INDICATOR #EEHVAC 7: Students will research and identify heating, ventilation, and air conditioning components. | | | |--|--|--| | SUB-INDICATOR 7.1 (Webb Level: 1 Recall): Obtain vehicle service information on heating and air conditioning components | | | | Knowledge (Factual): -Vehicle service information including vehicle service history, service precautions, and | Understand (Conceptual): -Functions of the HVAC system and how they relate to a given vehicle. | Do (Application): -Research vehicle service information, including refrigerant/oil type, vehicle service history, service precautions, and | | technical service | technical service | |-------------------|--| | bulletins. P-1 | bulletins. P-1 | | | -Identify heating,
ventilation and air
conditioning (HVAC)
components and
configuration. P-1 | Students will be assessed on their ability to: • Complete checklist for identification of system components located on the vehicle. ### **Academic Connections** ELA Literacy and/or Math Standard Sample Performance Task Aligned to (if applicable, Science and/or Social the Academic Standard(s): **Studies Standard):** W4. Produce clear and coherent writing Students will create a repair estimate for in which the development, organization, **HVAC** systems and style are appropriate to task, purpose, and audience. A-CED 4. Rearrange formulas to Students will create a model of the HVAC highlight a quantity of interest, using the system using PV=nRT same reasoning as in solving equations. For example, rearrange Ohm's law V = IR to highlight resistance R. | INDICATOR #EEHVAC 8: refrigeration system. | Students will perform repair p | procedures for the | |---|--------------------------------|--------------------------| | SUB-INDICATOR 8.1 (Webb Level: 2 Skill/Concept): Inspect and repair refrigeration system components | | | | Knowledge (Factual): | Understand (Conceptual): | Do (Application): | | -Air conditioner drive | -Importance of maintenance | -Inspect and replace A/C | | components. | procedures. | compressor drive belts, | | | | pulleys, and tensioners; | | | | visually inspect A/C | | leaks; determine necessary action. P-1 | |---| | -Identify hybrid vehicle
A/C system electrical
circuits and the
service/safety
precautions. P-2 | | -Inspect A/C condenser
for airflow restrictions;
determine necessary
action. P-1 | | | Students will be assessed on their ability to: - Remove and install drive belt. - Clean A/C condenser with appropriate equipment. | Acaaemic C | onnections | | | |------------|------------|----|---| | 1 1 | C I D | .C | _ | | (if applicable, Science and/or Social Studies Standard): | the Academic Standard(s): | |---|--| | SL4. Present claims and findings, sequencing ideas logically and using pertinent descriptions, facts, and details to accentuate main ideas or themes; use appropriate eye contact, adequate volume, and clear pronunciation | Students will explain A/C systems of hybrid and gas cars. | | A-CED 4. Rearrange formulas to highlight a quantity of interest, using the same reasoning as in solving equations. For example, rearrange Ohm's law V = IR to highlight resistance R. | Students will create a model of the HVAC system using PV=nRT | | INDICATOR #EEHVAC 9: Students will perform repair procedures for the | е | |--|---| | heating and cooling system. | | SUB-INDICATOR 9.1 (Webb Level: 2 Skill/Concept): Analyze heating and engine | cooling systems problem | | | |-------------------------|----------------------------|-------------------------| | Knowledge (Factual): | Understand (Conceptual): | Do (Application): | | -Cooling and heating | -Importance of maintaining | -Inspect engine cooling | | system operation. | proper engine temperature. | and heater systems | | | | hoses and pipes; | | | | determine necessary | | | | action. P-1 | | | | | | | | | ### Benchmarks: Students will be assessed on their ability to: • Completion of check list of cooling and heating system operation. | Academic Connections | | | |--|---|--| | ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard): | Sample Performance Task Aligned to the Academic Standard(s): | | | W4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. | Students will create a written estimate of any engine repairs needed. | | INDICATOR #EEHVAC 10: Students will perform inspection and identification procedures for the heating, ventilation and air conditioning (HVAC) system. SUB-INDICATOR 10.1 (Webb Level: 2 Skill/Concept): Inspect and identify | SOB-INDICATOR 10.1 (Webb Level. 2 Skin) concept). Hispect and identify | | | |--|-----------------------------|----------------------------| | operating systems and related controls | | | | Knowledge (Factual): | Understand (Conceptual): | Do (Application): | | -HVAC operation. | -Consequences of correct | -Inspect A/C-heater | | | and incorrect HVAC settings | ducts, doors, hoses, cabin | | | | filters, and outlets; | | | | determine necessary | | | | action. P-1 | | | | -Identify the source of | | | | A/C system odors. P-2 | | | | | | | | | | | | | Students will be assessed on their ability to: • Complete inspection check list and report deficiencies. | Academic Connections | | | |---|---|--| | ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard): | Sample Performance Task Aligned to the Academic Standard(s): | | | SL4. Present claims and findings, sequencing ideas logically and using pertinent descriptions, facts, and details to accentuate main ideas or themes; use appropriate eye contact, adequate volume, and clear pronunciation | Students will explain HVAC operations of hybrid and gas cars. | | ### **Additional Resources** Please list any resources (e.g., websites, teaching guides, etc.) that would help teachers as they plan to teach these new standards.